Mini Bike

Season 2 episode 22 

(Lois finds something under her bed) 

Lois: Oh my god. Hal, look at this. Looks like a Chritsmas present for one of the boys. Wonder what it is.

Hal: Did Reese get the football jersey?

Lois: I can´t remember.

Hal: Well, you know honey, the boys got so much for Christmas last year. They don´t even appreciate what they have. We save it for his birthday and leave that one more special. 

Lois: Hal, this was for you. 

(Hal grabs the present) 

Hal: You did give me that DVD player I´ve been hoping for! I thought you forgot. To be honest with you, I´ve been €¦€¦€¦€¦€¦Now I get to watch all the DVDs I´ve got hidden in the garage (unwraps the present and discovers an emergency repair kit) Oh€¦jumper cables. Thank you, honey.


(Opening credits) 


Hal: This is ridiculous. Craig has been in there for 45 minutes.

(Craig is standing in the bathroom singing) 

Malcolm: How long is he going to live with us? 

Lois: Look, we have to be patient with him. We burned the man´s house down.

Hal: That´s it, we open the door. Someone get me a coat hanger. 

Reese: I did it yesterday, dad. Trust me, don´t go in there. He´s done, when he´s done.

(Craig comes out of the bathroom holding his cat and a CD Player in his hands) 

Craig: Hey everyone! Say good morning, Jellybean. 

(They take a look into the bathroom where there is a horrible mess) 

Hal: Oh dear lord!

Lois: We burned his house down. 


Hal: You know, I´m really excited about this father-son weekend at Marlin. Spend some time with Francis, do some male bonding, maybe even a survival hike.

Lois: You have your fluffy pillow? 

Hal: Right here.

Lois: We´re all gonna miss you.

Hal: Come with me. 

Lois: I can´t, I´m not allowed. It´s fathers and sons only. 

Hal: I hide you. None would know. You could be my dirty little secret.

(They start kissing and realize that Craig is watching them) 

Craig: This is nice. And don´t worry about one thing, Hal. I´ll take as good care of your house as you did of mine. I´m just kidding, I won´t burn your house down. It´s all in the past, totally forgotten. You better get going now, you don´t want to be late.

Hal: Thanks. Bye honey. 

Craig and Lois (at the same time): Bye.

Craig: Lois, I´m aware this isn´t a very comfortable situation here. Having me around here the whole time, the forbidden fruit. Especially now with Hal gone. 

Lois: Yeah, Craig it´s not€¦ 

Craig: Shh€¦whatever feelings we shared, that´s in the past. That part of us is dead now. 

Lois: Craig€¦

Craig: Shh, let´s not€¦€¦€¦€¦€¦€¦.


(Malcolm, Dewey and Reese are walking home from school)


Reese: You know, if they don´t want us to keep a squirrel in our lockers, they should write a sign. I´m not psychic, I can´t read minds.

Dewey: Look! 

Malcolm: No, Dewey, let´s go.

Dewey: That´s a mini bike. 

Reese: Someone just throws it away? 

Malcolm: Man, that would be so cool to have! 


(Malcolm and Reese imagine how they ride the bike. In Dewey´s imagination he has 6 arms and in each hand he´s holding a cookie) 


Malcolm: Wait, wait, wait! You can´t throw that away..

Garbage man: This is a piece of trash. 

Reese: What are you talking about? That´s not trash. You don´t know what trash is.

Garbage man: I´m a garbage man. 

Malcolm: Look, why don´t you give us the bike? Maybe we can fix it up or something.

Garbage man: How much would you pay?

Malcolm: What? We don´t have any money. You were just about to throw it away. 

Reese: I´ll give you 30 bucks. 

Garbage man: Fine.

Malcolm: Where did you get 30 bucks? 

Reese: What are you, a cop?


(Craig is working out) 


Lois: Craig, I have to work late tonight. Would you mind feeding the boys?

Craig: No problem. 

Lois: Thanks. 

Craig: So I´m in charge then? 

Lois: All you have to do is fixing them some dinner.

Craig: Right, but I´m in charge. They have to listen to me.

(Lois goes away) 

Craig: Dance for me. That´s right, dance for me. Why? Because I´m in charge, that´s why. 

Lois (to herself): We burned his house down. 


(The boys are fixing the bike in the garage)

Reese: Look at it, it was just dirty. The paint was perfect. 

Malcolm: All we need is a spark plug and a carburettor. And if this doesn´t work, we can get one from dad´s lawn mower.
Reese: This mini bike is the coolest thing we ever had in our life. This totally makes up for all the years of crap. 

Dewey: That´s the only thing we have ever shared.

Reese: That´s the only thing we´ve had that´s worth sharing. The first thing I´m going to do is going to principle Littelton´s house and€¦€¦..in his front yard. 

Malcolm: Ok, you´ll take it tomorrow and Wednesday and I´ll take it on -

Reese: Excuse me? 

Malcolm: What? 

Reese: What are you doing? 

Malcolm: Nothing, I´m just making up a schedule. 

Reese: Why are you get to make a schedule?

Malcolm: What´s the problem? I´m giving you the first day. 

Reese: So what ? You´re not the boss of everyone. 

Malcolm: Look, I´m the one who put in the engine. 

Reese: I´m the one that paid for it. 

Dewey: You wouldn´t even have it if I didn´t see it. 

Reese: Shut up, Dewey. 

Dewey: You shut up. 

Malcolm: Look, it´s not even fixed yet. There´s no point€¦

Dewey: I´ll get it on Sundays. 

Malcolm: You do not!

Reese: Dewey, you´re too short to even ride it. 

Dewey: I´m in 40% height. And you´re too stupid too ride it. 

Malcolm: Will you guys chill out? 

Dewey: Shut up! 

Reese: Yeah Malcolm. You´re maybe the boss of your loser Krelboynes, but normal people don´t have to listen to you. 

Dewey: Quit talking, hit him! 

Malcolm: You don´t have any friends. 

Reese (with a sad look on his face): Mom told you you´re not allowed to talk about that. 


(In military school someone plays music with some glasses)

Spangler: Drew and his father from the show rooms of Atlantic city. And now we have a few more awards to get out. Now we have a lot of students and they all deserve recognition. 

(You can see that everyone except Francis is holding about 3 awards in his hands)

Spangler: The award for the best history essay goes to Cadet Eric. 

Hal (to a man who´s sitting next to him and appears to be Eric´s father): Congratulations! 

Man: Thanks! 

Another man: We´re so proud of our Eric. 

First man: We´re the luckiest dads in the world. 

Francis: It was a great essay.

Hal: They´re sure giving out a lot of awards. 

Francis: Yeah, I´m sorry this is just ridiculous. He gives them out like they are some candy. 

Spangler: And now the award for the cadet who has shown the most improvement. This young lad came to Marlin as a delinquent€¦€¦€¦..with not the slightest sign of potential and yet, in a year and a half he has started to turn himself around. He´s not all the way there yet. But he´s on the path to becoming an outstanding member of the Marlin family. 

(Hal has a very proud look on his face) 

Spangler: I proudly present cadet Gordy! 


(Craig and the boys are having dinner. None says a word. Malcolm, Dewey and Reese are staring at each other angrily) 

Craig: This is nice, you know. Sit around with family, eating together, sharing. What did you do, buddy? 

Dewey: Nothing, I´m too short. 

Craig: Don´t worry about that, pal. I bet you probably have the biggest head in your whole class. 

Reese: Am I too stupid to have some more peas? 

Craig: I don´t think there are any rules on that, chief. 

(They keep staring at each other) 

Craig: Yeah, this is nice. I remember when I was your age. Not a care in the world. Me and my imaginary brother outside in the yard, playing sports all day. Yep, good times. 


(Malcolm gets up from his chair which also makes Reese get up) 

Reese: Where do you think you´re going? 

Malcolm: To the garage. 

Reese: Not alone! 

Dewey: I´m coming, too. 

Craig: You´re all excused. Kids€¦ 


Reese: Hey genius, could this be done this year?

Malcolm: If you just shut up and leave me alone it would be fixed by now. 

Dewey: You two disgust me. 

Malcolm: Alright, I should do it. I told you I can fix it.

Reese: Way to go, jackass. Now get out of my way!

(They start fighting)

Malcolm, Dewey, Reese: It´s mine! 

Lois: It´s nobody´s! 

(She takes the key) 

Lois: What´s wrong with you, kids? You´re not allowed to have a motorcycle. 


Malcolm: What are you doing?

Dewey: It´s ours! 

Reese: We paid for it with our own money. 

Lois: Well that was pretty stupid of you, wasn´t it? There´s no way you´re having a motorcycle. 

Malcolm: But mom, it´s not a motorcycle. It´s just a little mini bike. 

Lois: It´s a motorcycle. 

Malcolm: It´s not a motorcycle. It´s 2 feet high. It´s made specifically for kids. 

Lois: Two wheels, motor, motorcycle.


Hal: Look, I understand that. Francis will never be the perfect kid. You see what I´m asking for here is just a little ray of hope. Anything at all. 

Spangler: Francis is€¦not interested in learning. Francis is interested in causing trouble. Sorry that I have to say that, but I have seen his type before. All he likes to do is undermine authority. He has contempt for rules, he lives to undermine and destroy, and he feels no€¦

Hal: I get it. Isn´t there anything positive you can tell me?

Spangler: Sorry. 

(Hal wants to leave the room) 

Spangler: Oh, wait. 

Hal: Yes? 

Spangler: You want chicken or fish tonight? 


Malcolm: Look mom. I don´t think you realize how much we really want this bike. I looked over your tax return and I think I could save you about 1200 dollars. If you make it€¦€¦€¦ 

Lois: No. 


(Next scene: Lois brings out the trash. In the garden there is Reese with a bat) 

Reese: You know that dog that keeps you up every night? I could take him for a little €œwalk€�. 

Lois: No! 


(Next scene: Dewey is lying on the floor) 

Dewey: I want it! I want it! I hate you, I want it! I wish I was dead. 


(Next scene: Lois is in the shower) 

Malcolm: I could tell you information on every unsolved breakage in this house for the last two years. 

Lois: No! 


(Craig is sitting on the sofa) 

Craig: You´re doing laundry? 

Lois: Yes, Craig. 

Craig : But don´t even think of doing my stuff. I´m the only one who get a hand on my used underpants, thank you very much. Of course, it´s a shame to waste electricity. 


(Puts his laundry into the basket) 


Malcolm: Ok mom. We thought about it and we understand that you´re worried about us getting hurt. So we promise, we always wear helmets when we ride the mini bike

Reese: An in addition to the helmet we wear elbow and knee pads. No matter how dorky we look. 

Dewey: And we´ll only ride it in the park.

Malcolm: And only under your supervision. When you say so and when you´re with us. 

Lois: No. 

Malcolm: Wait. 

Lois: No! 

Malcolm: This isn´t fair. You can´t just say no. 

Lois: Yes, I do. 

Malcolm: No, you don´t. You can´t just make a plain statement that covers everything. There has to be some explanation why you don´t let us ride the bike. I mean what if I was a trained€¦€¦who practiced on a simulator for 15 years with a body armour and a field of marshmallows? 

Lois: I´d still say no. And now stop bothering me. 

Craig: I don´t know, Lois. The boys sound pretty reasonable to me. 

Lois: Stay out of this, Craig. 

Craig: Hey! I live here, too, don´t I?

Malcolm: Mom is just doing this because she can´t stand that we´re actually working together. 

Reese: I know. Fixing that bike was the best time we ever had. 

Dewey: I don´t want it to end. 

Reese: Yeah, we were a perfect team. 

Malcolm: We still are. The three of us, we´re gonna work together and find a way to beat her, 

Dewey: She´s going down. 

Malcolm (discovers something): Hey, wait a minute.


(Lois enters the house holding some bags in her hands) 

Lois: Boys, I need some help with€¦Oh, what´s this? 

Malcolm: Looks like a picture of you on a horse. What were you, about Dewey´s age?

Lois: What are you doing with this?

Malcolm: This looks awfully dangerous. Look at this: no pads, no helmet. Did you ever fall?

Lois: What does this have to do with€¦

Dewey: We´re asking the questions. 

Malcolm: So according to your logic a two feet fall from a mini bike is more dangerous than a six feet fall from a horse? 

Lois: That was a long time ago. 

Malcolm: Before gravity? 

Lois: I don´t have time for this right now. I have to get€¦I have to go to work.

Malcolm: Did you see that? We totally rattled her! 


(They run into their room. Reese is sitting on his bed) 


Malcolm: We did it, it worked! We´ve got mom. 

Reese: What? 

Malcolm: There´s a chink in the armour. We´re gonna do it. If we just have a little patience, we´ll gonna have the bike at the end of the week. 

Reese: No, we won´t. It´s broken. 

Malcolm: What? 

Reese:I went for a ride.And you know what? They ARE dangerous. 


(He shows them a huge bump on his leg) 


Reese: You think mom will notice? 


Malcolm: You moron! Do you have any idea what you have done? We were so close. We had her. 

Reese: That´s what I figured. I wouldn´t have taken it otherwise. I´m not an idiot. 

Malcolm: I can´t believe what a €“ how was it? 

Reese: It was awesome! I looked really cool doing it. I could see my reflection in the car windows right until I hit the mail box. 

Dewey: Sometimes you just so embarrass me. 
Reese: It´s ok. Mom doesn´t have to find out. I´ll be fine. My leg is really starting to feel better. 

Malcolm: Let´s see it (touches Reese´s leg) 

Reese: OOOW!!! 

(Lois enters the room)

Malcolm, Dewey, Reese: Hi mom. 

Lois: Look, boys. I was thinking about it and you´re old enough to deserve an explanation. I was€¦

Reese: You don´t always know what´s best for us! You don´t know if we had gotten hurt! There´s such a thing as trust and I really think we´ve earned it. 

Lois: Reese, I´m not saying that€¦

Reese: I don´t want to sit here and listen to it any longer. 

Malcolm: Yes, you do. 

Reese: Oh, right. 

Lois: Look, I tell you what. How about I´m taking you to the skateboard park tonight? How does that sound?

Malcolm: I´m actually pretty tired. 

Reese: Me too. And I really think I should get started on next week´s homework. 

Lois: What´s going on? You guys are€¦

Craig´s voice from the kitchen: Lois! Lois!!! 

Lois: Oh for god´s sake, what is it now? (goes to the kitchen) What´s the matter, Craig?

Craig (holding a jar with gherkins in his hands): What does it say on this jar?

Lois: Craig. 

Craig: Well I´m glad someone around here can read. These jars came with 14 pickles in it. I had 3 yesterday, two for lunch today and 1 and a half for snack. And now there are 6 and a half pickles in this jar. Simple math indicates€¦

Lois: Are you counting the one in your hand?

Craig: Ok, false alarm. 

Lois: We burned his house down. We burned his house down€¦ 


(In military school Hal is looking at some pictures in a book) 

Cadet (going to Francis): Oh, this is the guy. This is Francis. 

Guy: What I want to know is: How did you get the cow onto the roof of the gymnasium in the first place?

Francis: That was easy. The para shoot was the problem. Did you know those things don´t open in a 13000 feet in the air? You live, you learn. Did I ever tell you about that? 

Hal: No. There´s debating, look at all these clubs and you´re not in any of them. There isn´t even a picture of you. 

Francis: Look under Pete Sahad. 

Hal: I don´t want to look under Pete Sahad. 

Francis: No, no, no. If you say it fast it sounds like€¦

Hal: I don´t believe this. Francis, don´t you care about anything?

Francis: What? 

Hal: In a school filled with problem children you´re the worst one here (goes away) 

Francis: Wait, that´s not true. I can think of 3 other guys with longer records than I have. 

Hal: We have worked, and we´ve worked trying anything we could think of to turn you around, but nothing seems to get through to you. 

Francis: Come on, Dad€¦

Hal: No. You don´t give a damn about anything but yourself. And Francis, I don´t like to say things like that, but what are we supposed to do? I feel like I have to give up on my own son.

Francis: Dad€¦

Hal: I cant even look at you right now. (goes away)


Reese: I don´t remember if we´re hating each other or loving each other, but either way, I appreciate this.

Malcolm: It´s been two hours and this swelling isn´t going down.

Dewey: Look, you can see his heartbeat. 

Malcolm: Oh man, we really need to get you to the hospital. 

Reese: We can´t. Mom will kill us if she finds out about the bike. 

Malcolm: This isn´t about the bike. We´re screwed for the next 5 years on anything we like to do. There´s got to be some way we can get you to the hospital before she finds out. Then we can come up with a cover story. 

Reese: Can you handle that? I think I have to bite into my pillow for the next 5 minutes. 

Malcolm: There´s got to be some way we can do this (opens the door where there is Craig) 

Craig: Have you seen Jellybean´s sweater? 


(Next scene: Malcolm and Craig are sitting in the car) 

Craig: I don´t know why we have to go all the way across the town. Seems kind of silly. 

Malcolm: Craig, I promise. It´s the best ice-cream in town. 

Craig: Yeah, well. I´ll judge that. 

(They want to leave the driveway but run over a stone. Craig stops the car and Reese puts his leg under the car) 

Craig: What was that? 

Reese (pretty lame): Ow. Ow, my leg. 

(Dewey hits his leg) 

Reese: OW!!! OW!!! (keeps screaming)

Craig (comes out of the car): Oh my god! What did I do? What did I do? 

Malcolm: You ran over his leg. 

Lois (comes out of the house): What happened? Oh my god, Reese! 


(In military school one of Eric´s fathers his hugging him)

First father: Oh for god´s sake, Jonathan. Pull yourself together. He´ll be home for your birthday. 

(Another cadet looks at them) 

Eric: Have you got a problem? 

(Someone else is hugging his father) 

Spangler: An untucked shirt tail, cadet? Is it that what we teach you here? To disgrace your uniform? I think not. 

Francis: Sir, his shirt just became untucked when he was hugging his father. You can´t yell at him for hugging his father. 

Hal: Francis- 

Spangler: No, I´m glad you saw this. That is exactly what I was talking about. Always undermining my authority. Day in, day out it´s the same thing. Like when I had cadet Dooley run 600 laps the€¦€¦..for an inside out pillow case violation Francis organized a sit in. Or when I cut off the electricity to the 5th floor for a€¦€¦€¦€¦.he hijacks a generator for them. The boy lives to cause chaos. 

Francis: He was hugging his dad. 

Spangler: In front of his own father he still defies me in every turn

Hal: And every time something like that happens he challenges you? 

Spangler: Every time. 

Hal: Even when he knows he´ll get in trouble? 

Spangler: That doesn´t seem to matter at him at all. 

Hal: I understand. 

Spangler: I will deal with you later. 

Francis: Dad, I just want to€¦

Hal (proudly): Shut up, son. (hugs Francis) 


(Malcolm, Dewey and Reese are sitting on the sofa. Reese´s leg is in a cast) 


Malcolm (to the camera): I can´t believe that plan actually worked. We came up with it in like 2 seconds. Maybe we should do more things that fast. 

Lois: Hey Reese, how´s your leg? 

Reese: Not bad. Pain goes away when you black out. 

Lois: You guys want a drink? 

Boys: Sure. 

Lois: One more thing: Did you really think I wouldn´t notice a busted up mini bike half buried in the sand box?

Craig: Jellybean and I are leaving now. Once again I´m very sorry. I can´t even look you people in the eye (leaves) 

Lois: I think we call this one a wash. 


(Hal is about to leave) 


Hal: I love you Francis. Bye. 

Francis (looking out of a hole): Love you, too, Dad. 
